

The W and Z Cross Sections at DØ in Run 2

Georg Steinbrück

Columbia University, New York

On behalf of the DØ collaboration

DPF 2003, Philadelphia, PA

- **Introduction + Motivation**
- **$W/Z \rightarrow \text{muons}$**
- **$W/Z \rightarrow \text{electrons}$**

Why do we care about W/Z Production?

- Test of SM couplings
- Test of higher order QCD corrections
- constrain proton PDFs

New CM energy:
1.8 TeV \rightarrow 1.96 TeV
 \rightarrow CS increase by $\sim 9\%$

- **Gain understanding for Precision EW measurements:**

- W mass and width

- W can be used to determine luminosity

- Tuning of algorithms and Triggers

- W+jets Background to top and Higgs signals

DØ
Run 2a
Prediction

W and Z Production Mechanics

W's are produced
at ~1 Hz @Run 2
Millions of W's
100k Z's

- Production dominated by $q\bar{q}$ annihilation
- Due to very large $p\bar{p} \rightarrow jj$ production, need to use leptonic decays
 - $W \rightarrow l\nu$ (BR ~ 11% per mode)
 - $Z \rightarrow ll$ (BR ~ 3% per mode)
- Distinctive event signatures
 - High p_T isolated leptons (e or μ)
 - One high p_T lepton + Missing E_T (W)
 - Two high p_T leptons (Z)
- Low backgrounds
- Large samples
- Well understood EW vertex

→ Test QCD

W and Z Cross Sections

A counting experiment...

$$\sigma \cdot B = \frac{N_{obs} - N_{bkg}}{A \epsilon \int L dt}$$

Backgrounds

Acceptance from Monte Carlo

Integrated Luminosity

These measurements use data taken Sept '02 → Jan '03

Efficiencies from data where possible

The DØ Run 2 Detector

All parts of the detector used in EW analyses:
Calorimeter/ Muon System and the Tracker

The Muon Detector

- Two regions: Central and Forward
- Coverage up to $\eta=\pm 2$.
- Three layers: one inside (A), two outside (B, C) the toroid magnet
- Consists of scintillators and drift tubes

Z Production (Muon Channel)

sqrt(s) = 1.96 TeV
32 pb⁻¹

• Z selection

- 2 tracked, oppositely-charged μ 's with $p_T > 15$ GeV & $|\eta| < 1.8$
- Di-muon trigger
- At least one muon is isolated
- $(\Delta R)^2 = (\Delta\phi_{\mu\mu})^2 + (\Delta\eta_{\mu\mu})^2 > 4.0$
- $|\Delta t| < 9$ ns in scintillator
- NO explicit mass requirement

• Background is small

- $b\text{-}\bar{b}$ is 1+–1%
- Z to $\tau\tau$ is 0.5+–0.1%

Z → μμ: Efficiencies

- Acceptance from MC (40+/-1%)
- Efficiencies from data

efficiency as a function of eta for muon id

Z Production (Muon Channel)

- Drell-Yan contribution
 - Correct for 12+/-1% DY+interference, determined from Pythia (4%, if restricted to 75 < M(mu mu) < 105 GeV)

$$\sigma(Z) \times B(Z \rightarrow \mu\mu) = 264 \pm 7_{Nz} \pm 17_{sys} \pm 26_{lum'y} pb$$

D0's first $Z \rightarrow \mu\mu$
cross section in
Run 2!

$W \rightarrow \mu\nu$: Data Selection

• Trigger:

- L1: Scintillator based single muon trigger (no p_T cut)
- L2: At least one muon with $p_T > 5$ GeV
- L3: At least one track with $p_T > 10$ GeV

$L = 17 \text{ pb}^{-1}$

• Offline

- One isolated muon matched with central track, $p_T > 20$ GeV
- In fiducial region of the trigger: $|\eta| < 1.6$
- Muon corrected Missing transverse energy > 20 GeV
- no second muon in event ($Z \rightarrow \mu\mu$ veto)

W → μν: Efficiencies

Muon reconstruction efficiency:
 From calorimeter Muons
 (Track + Calor deposit)

1μ+1 calor only

2μ's

Trigger efficiencies (wrt offline)

L1

L2

L3

W → μν

7352 Candidates
in 17 pb⁻¹

QCD
background
estimated
from data.

Backgrounds:

- bb, b → μν where μ passes isolation cut
 - 5.8%, subtracted from above distributions
- Other:
 - Z → μμ: ~9%
 - W → τν → μννν: 3.6%

W → μν: Result

Luminosity for MU_W_L2M5_TRK10	$17.3 \pm 1.7 \text{ pb}^{-1}$
Efficiencies $\pm(\text{stat}) \pm(\text{sys})$ (in %)	
Timing cut	$99 \pm 0.5(\text{stat})$
Geometrical acceptance	$63.1 \pm 0.85(\text{sys})$
Pt cut	$84 \pm 0.2(\text{sys})$
medium ID	$74 \pm 2 \pm 1$
L1 trigger	$84.7 \pm 0.8(\text{stat})$
L2 trigger	$78.1 \pm 0.5(\text{stat})$
Tracking/Matching	$81.5 \pm 0.6(\text{stat})$
L3 trigger	$74 \pm 1(\text{stat})$
MET cut	$95 \pm 1.5(\text{sys})$
Veto cut	$98.8 \pm 0.3(\text{stat})$
Total without isolation cut	$14.5 \pm 0.5 \pm 0.4$
isolation cut efficiency	$90.6 \pm 1.4 \pm 0.5$
total efficiency	$13.2 \pm 0.5 \pm 0.3$

$$\sigma(W) \times B(W \rightarrow \mu\nu) = 3226 \pm 128_{Nw} \pm 100_{sys} \pm 323_{lum'y} \text{ pb}$$

D0's First
W → μν Cross
section in
Run2!

W/Z → e: Event Selection

- Trigger:

- L1: 1 calorimeter tower > 10 GeV (or 2 > 5 GeV)
- L3: Electron candidate > 20 GeV, shower shape cut

L=42 pb⁻¹

- Electrons:

- Isolated EM Cluster in the Calorimeter, $E_T > 25$ GeV with large EM fraction, Shower shape consistent with MC expectation

- $W \rightarrow ev$

- Missing transverse energy > 25 GeV
- Electron candidates matched with central tracks

- $Z \rightarrow ee$

- $70 \text{ GeV} < m_{ee} < 110 \text{ GeV}$

Efficiencies

- Estimated from $Z \rightarrow ee$ events
- Require one tight electron. The second electron can be used as an unbiased probe

- Efficiencies per electron:
 - Trigger 98+/- 2%
 - EMF, isolation ~100%
 - Shower shape 86+/-1%
 - Tracking + Matching 73+/-2 %

2nd electron passes/fails
Shower shape cut

$Z \rightarrow ee$

QCD background removed by fitting to signal and background

DY contribution small (1.7%) due to $70 \text{ GeV} < m_{ee} < 110 \text{ GeV}$

W → ev: Backgrounds

- Dominant background from QCD multijet events
- Estimated from data

$$\begin{aligned}
 & \bullet N_{\text{loose}} = N_W + N_b \\
 & \bullet N_{\text{tight}} = N_W \epsilon_{\text{trk}} + N_b \epsilon_f
 \end{aligned}$$

Solve for N_W

tight = loose
+ track match

From QCD dijet sample

Other backgrounds:

- $W \rightarrow \tau \nu \rightarrow e \nu \nu \nu$ (1.5 %, MC)
- $Z \rightarrow ee$ (very small)

$W \rightarrow e\nu$: Data versus MC

Agreement
between data
and MC

We understand
the detector and
backgrounds

Putting it all together

Table of Uncertainties

	Value	Uncertainty
Trigger Efficiency	98%	2%
EMID Efficiency	85.6%	1%
Tracking Efficiency	73%	2%
Track Match Fake Probability	2.3%	1%
MC Acceptance: Ws	25.7%	0.4%
MC Acceptance: Zs	12.7%	0.2%
Number of Ws	27370	898
Number of Zs	1139	42
Luminosity	41.6 pb ⁻¹	4.16 pb ⁻¹

$$\sigma(W) \times B(W \rightarrow e\nu) = 3054 \pm 100_{N_w} \pm 86_{sys} \pm 305_{lum'y} pb$$

$$\sigma(Z) \times B(Z \rightarrow ee) = 294 \pm 11_{N_w} \pm 8_{sys} \pm 29_{lum'y} pb$$

Results

CDF and DØ Run 2 Preliminary

CDF and DØ Run 2 Preliminary

C. R. Hamberg, W.L. van Neerven and T. Matsuura, Nucl. Phys. B359 (1991) 343

CTEQ4M PDF

Conclusions

- **W and Z cross sections:**
 - Test consistency with SM
 - QCD corrections
 - Sensitive to PDFs
 - W's can and will be used for luminosity determination
 - Benchmark measurements for understanding our detector

- **Four new W and Z cross section measurements**

$$\sigma(Z) \times B(Z \rightarrow \mu\mu) = 264 \pm 7_{Nz} \pm 17_{sys} \pm 26_{lum'y} pb$$

$$\sigma(W) \times B(W \rightarrow \mu\nu) = 3226 \pm 128_{NW} \pm 100_{sys} \pm 323_{lum'y} pb$$

$$\sigma(Z) \times B(Z \rightarrow ee) = 294 \pm 11_{Nz} \pm 8_{sys} \pm 29_{lum'y} pb$$

$$\sigma(W) \times B(W \rightarrow e\nu) = 3054 \pm 100_{NW} \pm 86_{sys} \pm 305_{lum'y} pb$$

- **D0's first Run2 W/Z CS measurement in the Muon channel!**

Spares

Results

CDF and DØ Run 2 Preliminary

$W \rightarrow \mu\nu$

Background estimated from data.

Dominant background:

- $b\bar{b}$, $b \rightarrow \mu\nu$ events where the muon passes isolation cuts

